Kindergarten – Mathematics Kentucky Core Academic Standards with Targets | Grade Level/ C | Grade Level/ Course: Kindergarten | | | | | | | |----------------|--|--|--|--|--|--|--| | Standard: | K.CC.1 Count to 100 by ones and by tens. | | | | | | | | Domain: | Counting and Cardinality | | | | | | | | Cluster: | Know number names and the count sequence | | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|-----------------|-------------|-------------------------------------|--| | 100 by ones sta | equence only) to | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten
precis | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Kindergarten | | | | | | | | |-----------------|---|--|--|--|--|--|--|--| | Standard with | K.CC.2 Count forward beginning from a given number within the known sequence (instead of having to begin at | | | | | | | | | code: | 1). | | | | | | | | | | | | | | | | | | | Domain: | Counting and Cardinality | | | | | | | | | Cluster: | Know number names and the count sequence. | | | | | | | | | Type: <u>X</u> | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Perfor | mance Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Count forward b | y 1's beginning
mber other than 1 | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Kindergarten | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | K.CC.3 Write numbers from 0 to 20. Represent a number of objects with a written numeral 0-20 (with 0 representing a count of no objects). | | | | | | | | Domain: | Counting and Cardinality | | | | | | | | Cluster: | Know number names and the count sequence. | | | | | | | | Type: <u>X</u> | KnowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | ı | Performance | Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|--------|-------------|-------------------------------------|--| | Write numerals | 0 to 20 | | | | | | | | | | per that represents
of objects from 0- | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course (| HS): Kindergarten | | | | | | |--|---|--|--|--|--|--| | Standard with code: K.CC.4abc Understand the relationship between numbers and quantities; connect counting to cardinality. a. When counting objects, say the number names in the standard order, pairing each object with one and only one number name and each number name with one and only one object. b. Understand that the last number name said tells the number of objects counted. The number of object the same regardless of their arrangement or the order in which they were counted. c. Understand that each successive number name refers to a quantity that is one larger. | | | | | | | | Domain: | Counting and Cardinality | | | | | | | Cluster: | Count to tell the number of objects. | | | | | | | Type:Knowle | edgeReasoning <u>X</u> Performance SkillProduct | | | | | | | Knowledge Targets | | Reasoning Targets | | | | Performanc | e Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|-------------|--------------------------------|-------------------------------------|--| | Represent quantities using | | Match each object with one and only one number name | | | When count | ing objects, say | | | | numbers and represent numbers using quantities | | and each number with one and only one object. | | | | names in order ing each object | | | | | | Recognize the number of objects is the same regardless of their arrangement or the order in which they were counted. | | | with a numb | oer. | | | | | | | Realize that the last number name said tells the number of objects counted. | | | | | | | | | Generalizes that each successive number name | | | | | | | | | | refers to a quantity that is one larger. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: Kindergarten | |-----------------|--| | Standard: | K.CC.5 Count to answer "how many?" questions about as many as 20 things arranged in a line, a rectangular array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects. | | Domain: | Counting and Cardinality | | Cluster: | Count to tell the number of objects. | | Type:Kr | nowledgeReasoningXPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targets | | | Performance | e Skills Targets | Product Targets | | |--|--|--|-------------------------|--------------------------------------|------------------------------|------------------|-------------------------------------|--| | been arranged ir
rectangular array
Count as many a | ount up to 20 objects that have een arranged in a line, ectangular array, or circle count as many as 10 items in a cattered configuration Match each object with one and only one number name and each number with one and only one object Conclude that the last number of the counted sequence signifies the quantity of the counted collection. | | | | mber from 1-
ut that many | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ HS | S Course: Kindergarten | |---------------------|--| | Standard with code: | K.CC.6 Identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group, e.g., by using matching and counting strategies. Include groups with up to ten objects. | | Domain: | Counting and Cardinality | | Cluster: | Compare numbers | | Туре:К | nowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | gets | Reasoning Targets | | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|--|---|----|-----------------|-------------------------------------|--| | | r than, less than, | Determine whet | her a group of 10 o
s than, or equal to | or fewer objects is
another group of : | 10 | Terrormane | z skiiis rungets | Trouder rangets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ HS | Grade Level/ HS Course: Kindergarten | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | K.CC.7 Compare two numbers between 1 and 10 presented as written numerals. | | | | | | | | | Domain: | Counting and Cardinality | | | | | | | | | Cluster: | Compare numbers. | | | | | | | | | Туре:Кг | nowledge X Reasoning Performance Skill Product | | | | | | | | | Knowledge Targets Reasoning Targets | | | | Performanc | e Skills Targets | Product Targets | | | |---|---|--|-------------------------|--------------------------------------|------------------|-------------------|---|--| | Know the quant | ity of each | Determine whether a written number is greater than, | | | | | | | | numeral. | icy or cause | less than, or equal to another written number. | | | | | | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): Kinderg | arten | | | | | | | | | |---------------------------|--|---|--------------------|----------------------|--------------|---|-------------------|--------------------------------|--|--| | Standard with code: | K.OA.1 Represent addition and subtraction with objects, fingers, mental images, drawings ² , sounds (e.g., claps), acting out situations, verbal explanations, expressions, or equations. | | | | | | | | | | | | _ | awings need not show details, but should show the mathematics in the problem. (This applies wherever drawings are attioned in the standards.) | | | | | | | | | | Domain: | Operations and A | gebraic Thinking | | | | | | | | | | Cluster: | Understand addit | on as putting toge | ether and adding t | o, and understand | subt | traction as tal | king apart and ta | king from. | | | | Туре: | L
Knowledge | Reasoning _ | _xPerforman | ce Skill | Prod | uct | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | | | | _ | putting together | Analyze addition or subtraction problem to determine | | | | Represent addition and | | | | | | parts to make t | ne whole. | whether to 'put together' or 'take apart'. | | | | subtraction with objects, fingers, mental images, | | | | | | Know subtracti | ng is taking apart or | Model an addition/subtraction problem given a real-life | | | | drawings, sounds, acting | | | | | | taking away fro | • | story. | | | | out situations, verbal | | | | | | find the other p | | 3.5014. | | | | explanations, expressions, | | | | | | · | | | | | | or equations in multiple | | | | | | Know the symb | ols (+, -, =) and the | | | | | ways, <i>e.g.</i> , 2+3=5, 5=2+3, | | | | | | words (plus, mi | nus, equal) for | | | | | + = , and | | | | | | adding and sub | tracting. | | | | | vertically. | | | | | | | | | | | | (Writing equ | | | | | | I | | | | | | kindergarten is not | | | | | | | | | | | required but | encouraged.) | | | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | | nd to | Look for and | | | | | problems and persevere in | and quantitatively. | arguments and
critique the | mathematics. | tools strategically. | pred | cision. | use of structure. | express regularity in repeated | | | | solving them. | | reasoning of | | | | | | reasoning. | | | | | | others. | | | | | | | | | | Grade Level/ | Course: Kindergar | ten | | | | | | | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|-----|-------------------|-------------------------------------|--|--|--| | Standard with code: | | K.OA.2. Solve addition and subtraction word problems, and add and subtract within 10, e.g., by using objects or drawings to represent the problem. | | | | | | | | | | Domain: | Operations and | Operations and Algebraic Thinking | | | | | | | | | | Cluster: | Understand add from. | Understand addition as putting together and adding to, and understand subtraction as taking apart and taking | | | | | | | | | | Туре: | Knowledge | X Reasonin | ngPerf | ormance Skill | | Product | | | | | | Knowledge Ta | irgets | Reasoning Targe | ets | | | Performanc | e Skills Targets | Product Targets | | | | Add and subtr
(Maximum sui
10) | act within 10
m and minuend is | | wings to represent | d problems within an addition and | 10. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | Grade Level/ Co | rade Level/ Course: Kindergarten | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--| | Standard with code: | K.OA.3 Decompose numbers less than or equal to 10 into pairs in more than one way, e.g., by using objects or drawings, and record each decomposition by a drawing or equation (e.g., 5 = 2 + 3 and 5 = 4 + 1). | | | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | | | | Cluster: | Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | | | | | | | | | | Туре:к | Knowledge X Reasoning Performance Skill Product | | | | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|---|-------------------------|--------------------------------------|---|-------------------|-------------------------------------|---| | Solve addition r | number | Decompose nu | mbers less than o | or equal to 10 into | 0 | | | | | sentences withi | sentences within 10. | | nan one way. | | | | | | | | | _ | drawings then re | cord each
iting an equation | | | | | | Make sense of problems and persevere in | Reason abstractly and quantitatively. | Construct viable arguments and critique the | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated | | solving them. | | reasoning of others. | | | | | | reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Kindergarten | | | | | | | | | |---------------------|--|--|--|--|--|--|--|--|--| | Standard with code: | K.OA.4 For any number from 1 to 9, find the number that makes 10 when added to the given number, e.g., by using objects or drawings, and record the answer with a drawing or equation. | | | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | | | | Cluster: | Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | | | | | | | | | | Туре:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Targets Reasoning Targets | | | | | Performance | e Skills Targets | Product Targets | | |---|---------------------------------------|--|--|--------------------------------------|-------------|-------------------|-------------------------------------|--| | Know that two i | numbers can be
to make ten | makes 10 when number from 1 t | or representations
added to the giver
to 9, and record th
sentations, or equa | e answer using | hat | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Kindergarten | |---------------------|--| | Standard with code: | K.OA.5 Fluently add and subtract within 5. | | Domain: | Operations and Algebraic Thinking | | Cluster: | Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | | Type:X | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|-------------------|-------------------------------------|--| | Fluently with spe
add and subtract | • | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | K.NBT.1 Compose and decompose numbers from 11 to 19 into ten ones and some further ones, e.g. by using objects and drawings, and record each composition or decomposition by a drawing or equation (e.g., 18 = 10 + 8); understand that these numbers are composed of ten ones and one, two, three, four, five, six, seven, eight, or nine ones. | |---------------------|--| | Domain: | Number and Operations in Base Ten | | Cluster: | Work with numbers 11-19 to gain foundations for place value. | | Type:I |
KnowledgeReasoningXPerformance SkillProduct | | Knowledge Targ | Knowledge Targets Reasoning Targets | | | Performance | e Skills Targets | Product Targets | | | |---|---------------------------------------|---|-------------------------|--|---|-------------------|-------------------------------------|--| | 19) represents a | | Understand that numbers 11-19 are composed of 10 ones and one, two, three, four, five, six, seven, eight, or nine ones. Represent compositions or decompositions by a drawing or equation. Construct viable Model with Use appropriate Atternations | | into ten one further ones and drawing Decompose into ten one further ones and drawing | using objects
is.
numbers 11-19
s and some
using objects
is. | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with Code: | K.MD.1 Describ
single object. | MD.1 Describe measurable attributes of objects, such as length or weight. Describe several measurable attributes of a ingle object. | | | | | | | | |---|---------------------------------------|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--| | Domain: | Measurement | and Data | | | | | | | | | Cluster: | Describe and c | ompare measurea | ble attributes | | | | | | | | Type: <u>X</u> Kno | wledgeRea | asoningP | erformance Skill | Product | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | Performance Skil | l Targets | Product Targets | | | | | Know that objects have measurable attributes and know what they are called, such as length and weight. Describe an object by using attributes such as: width, height, length, weight, etc. | | | | | | | | | | | Describe more than one measurable attribute of a single object. | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | Grade Level/Cour | se: Kindergarten | | | | | | | | | | |--|---------------------------------------|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--| | Standard with | | K.MD.2 Directly compare two objects with a measureable attribute in common, to see which object has "more of"/"less | | | | | | | | | | Code: | | of" the attribute, and describe the difference. For example, directly compare the heights of two children and describe one child as taller/shorter. | | | | | | | | | | Domain: | Measurement | and Data | | | | | | | | | | Cluster: | Describe and o | ompare measurea | ble attributes | | | | | | | | | Type:Knov | vledgeXR | easoningI | Performance Skill | Product | | | | | | | | Knowledge Targe | ts | Reasoning Targe | ts | Performance Skil | I Targets | Product Targets | | | | | | Knowledge Targets Know the meaning of the following words: more/less, taller/shorter, etc. Example 1 | | has more and the measureable | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Standard with Code: | count.3 | K.MD.3 Classify objects into given categories; count the numbers of objects in each category and sort the categories by count. ³ Limit category counts to be less than or equal to 10. | | | | | | | | | |--|--|---|-------------------------|---|--|-------------------------------------|--|--|--|--| | Domain: | Measurement | and Data | | | | | | | | | | Cluster: | Classify objects | s and count the nu | umber of objects in | n each category. | | | | | | | | Type:Knowled | dgeReas | oning <u>X</u> Pe | rformance Skill _ | Product | | | | | | | | Knowledge Targets | | Reasoning Targe | ts | Performance Skil | l Targets | Product Targets | | | | | | Recognize non-mea attributes such as sl Recognize measural such as length, weighted with the | nape, color cole attributes cht, height means means ry is the group ngs to cular, selected one h ten or less arget being s on the g of content | Classify objects in particular attribu | nto categories by ites | Count objects in a Note: This is addr content standard important to inte to assist students connections and understanding. Sort objects into determine the or of objects in each category counts the equal to ten) For m&m's are category attribute of color, "sorted" or order number in each gomer red than gray group has fewer to the standard of the sound | ressed in another . K.CC.5. It is grate standards with making building deeper categories then der by number a category (limit to be less than or example, if orized by the , then are ted by the group (there are teen, the blue | | | | | | | | eason abstractly
nd quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ C | Grade Level/ Course (HS): Kindergarten | | | | | | | | |------------------------|---|--|--|--|--|--|--|--| | Standard
with code: | K.G.1 Describe objects in the environment using names of shapes, and describe the relative positions of these objects using terms such as above, below, beside, in front of, behind, and next to. | | | | | | | | | Domain: | Geometry | | | | | | | | | Cluster: | Identify and describe shapes (squares, circles, triangles, rectangles, hexagons, cubes, cones, cylinders, and spheres). | | | | | | | | | Туре:К | InowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance Skills | Targets | Produ | ct Targets | |---|---------------------------------------|--|-------------------------|-------------------------------------|----------------------|-----------------------------|-------|--| | below, beside, in front of, behind, and next to. dimensional or 3-dimensional shapes within environment, using the appropriate position words. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically | Attend to precision. | Look for an
use of struc | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Kindergarten | | | | | | | |------------------------|---|--|--|--|--|--|--| | Standard
with code: | K.G. 2 Correctly name shapes regardless of their orientations or overall size. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Identify and describe shapes (squares, circles, triangles, rectangles, hexagons, cubes, cones, cylinders, and spheres). | | | | | | | | Type:X_K | nowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge Tar | gets | Reasoning | g Targets | | Performance Skills | Targets | Produ | ct Targets | |---|---------------------------------------|--|-------------------------|-------------------------------------|----------------------|-------------------------------|-------|--| | Know that size d
name of the sha | oes not affect the
pe. | | | | | | | | | Know that orient
the name of the | tation does not affe
shape. | ect | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically | Attend to precision. | Look for and
use of struct | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Kindergarten | | | | | | | |------------------------|---|--|--|--|--|--|--| | Standard
with code: | K.G.3 Identify shapes as two-dimensional (lying in a plane, "flat") or three-dimensional ("solid"). | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Identify and describe shapes (squares, circles, triangles, rectangles, hexagons, cubes, cones, cylinders, and spheres). | | | | | | | | Type:X_Kı | nowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | Performance Skil | ls Targets | Produc | t Targets | |---|---|--|-------------------------|--------------------------------------|----------------------|--------------------------------------|--------|--| | Identify 2-dimer | nsional shapes as
and flat | | | | | | | | | Identify 3-dimensolid | nsional shapes as a | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | of | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS) | Kinderg | arten | | | | | | | |--|----------------|--|---------------------|--------------|-------------------------------------|-------------------------------------|--|-------------------------|-----------------| | Standard with code: | languag | G.4 Analyze and compare two- and three-dimensional shapes, in different sizes and orientations, using informal nguage to describe their similarities, differences, parts (e.g., number of sides and vertices/"corners") and other tributes (e.g., having sides of equal length). | | | | | | | | | Domain: | Geomet | try | | | | | | | | | Cluster: | Analyze | , compa | re, create, and com | pose shapes. | | | | | | | Туре: | ।
Knowledge | e <u>X</u> | Reasoning | Performance | SkillPr | oduct | | | | | Knowledge Targ | gets | Reasoning Targets | | | | | Per | formance Skills
gets | Product Targets | | Identify and count number of sides, vertices/"corners", and other attributes of shapes Analyze and compare two-dimensional shapes, in different sizes and orientations, using informal language to describe their similarities, differences, and other attributes (e.g. having sides of equal length). Analyze and compare three-dimensional shapes, in different sizes a orientations, using informal language to describe their similarities, differences, parts (e.g. number of sides and vertices/"corners") and attributes (e.g. having sides of equal length). | | | | | apes es and ies, gth). zes and ies, | | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. Construct viable arguments and critique the reasoning of others. Model with mathematics. tools strategically. precision. | | | | | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | Grade Level/ Co | ourse (HS): Kindergarten | |---------------------|--| | Standard with code: | K.G.5 Model shapes in the world by building shapes from components (e.g., sticks and clay balls) and drawing shapes. | | Domain: | Geometry | | Cluster: | Analyze, compare, create, and compose shapes. | | Туре:I | KnowledgeReasoningPerformance SkillXProduct | | Knowledge Targ | gets | Reasoning Targets | | | Performan
Targets | ice Skills | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Recognize and circles, triangle hexagons, cub cylinders, sphelidentify shape world | es, cones,
eres) | Analyze the attrib
identify shapes. | outes of real wo | orld objects to | ruigets | | Construct shapes
from components
(e.g., sticks and
clay balls)
Draw shapes | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and ma
use of structure | | | Grade Level/ Course (HS): Kindergarten | | | | | | | |--|--|--|--|--|--|--| | Standard with code: | K.G.6 Compose simple shapes to form larger shapes. For example, "Can you join these two triangles with full sides touching to make a rectangle?" | | | | | | | Domain: | Geometry | | | | | | | Cluster: | Analyze, compare, create, and compose shapes. | | | | | | | Type:I | KnowledgeReasoningXPerformance SkillProduct | | | | | | | Knowledge Targets | | Reasoning Targets | | | Performance Skills Targets | | Product Targets | | |---|---------------------------------------|--|--------------------------------------|--------------------------------------|----------------------------|--|-------------------------------------|--| | Identify simple s
(squares, triangl
hexagons) | hapes | Analyze how to | put simple shap
vor larger shape. | • | | | new or larger
more than one | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. |